Thermo- and Chemo-Dynamics of Simulated Galaxy Clusters # Stefano Borgani Dept. of Astronomy, University of Trieste (also INAF & INFN - Trieste) - (I) X-ray scaling relations & ICM thermodynamics; - (II) Including chemical evolution in simulations: - II.a Metal Enrichment of the ICM; - II.b Optical/near-IR properties of the galaxies. - (III) The effect of AGN feedback. Collaborators: K. Dolag, S. Ettori, D. Fabjan, G. Murante, E. Rasia, A. Saro, L. Tornatore ## Different strategies to simulate clusters SB, Dolag et al. 08; Dolag, SB et al. 08, for reviews Examples with Tree+SPH GADGET-2; Springel '05 ## SB et al. '08 L= 75 h⁻¹ Mpc $N_{gas}=N_{DM}=512^3$ $\epsilon_{Pl}=2.1 h^{-1} \text{ kpc}$ SF + SN + metals ## Dolag et al. '07 $$\begin{split} M &\sim 2~10^{15}~h^{\text{--}1}~M_{\odot}\\ N_{gas} &= N_{DM} \sim 10^{7}\\ \epsilon_{Pl} &= 2.5~h^{\text{--}1}~kpc\\ \text{SF + SN + metals} \end{split}$$ ## The mass-temperature relation SB et al. 04 Rasia et al. '05 Use the βγ-model for the ICM + hydrostatic equilibrium: (Finoguenov et al. '01; Ettori et al. '03) Nagai et al. '07 Carry out the same mass estimates as in Chandra data (Vikhlinin et al. '05) Good agreement between simulated and observed M-T, once hydrostatic mass estimates used in simulations. ## The Luminosity-Temperature relation Δαπè ετ αλ. '02: cooling only L_X -T relation reasonable, but up to 80% of baryons in stars for groups! Muanwong et al '03: cooling + pre-heating No much bending at the scale of groups. SB et al '04: cooling + SF + galactic winds - → ~ OK above 2 keV - → Over-luminous groups and too small scatter. # **The Temperature Profiles** Tornatore et al. '03; SB $\varepsilon \tau \alpha \lambda$. '04; Roncarelli et al. '07; Kay et al. '07: cooling + SF + galactic winds (SPH); Loken et al. '02; Nagai $\varepsilon \tau \alpha \lambda$. '07: cooling + SF + SN feedback (AMR): - Cooling steepens T-profiles at the centre; - Wrong in the core regions - OK at larger radii. Pratt et al. '07; Leccardi & Molendi '08: analysis of XMM data. Agreement with simulations outside the cool core region. ## **Hydro simulations of the ICM enrichment** Tornatore et al. '04, '07; Fabjan et al.'08 SB, Fabjan, Tornatore et al. '08 for a review Implementation in the GADGET-2 code (Springel '05) ## **Model parameters:** - (a) IMF; a.1 Power-law IMF: φ(m) ~ m -(1+x) x=1.35: Salpeter 55; x=0.95: Arimoto Yoshii 89 - a.2 Multi-slope IMF (Kroupa 01) - (b) Stellar lifetimes: Padovani & Matteucci '93; Maeder & Meynet '89 - (c) Metallicity-dependent stellar yields (SN-Ia, SN-II and AGB) - (d) Velocity of galactic winds: $v_w = 500 \text{ km s}^{-1}$ (normal winds) $v_w = 1000 \text{ km s}^{-1}$ (strong winds; AY IMF) Simulated clusters: 9 Lagrangian regions (Dolag et al. '08) containing 19 "clean" clusters with $M_{vir} = (5x10^{13} - 2x10^{15} h^{-1}M_{sun})$ # **Maps of Iron distribution** Tornatore et al. '07 Salpeter IMF # Top-heavy IMF # Mock X-ray observations of ICM metallicity ## Rasia et al. 2007 - 1 Ms exposure of a ~8 keV cluster - \Rightarrow EW and spect. estimators of Z_{Fe} and Z_{Si} quite close to each other (unlike T_{ew} and T_{spec}). - ⇒ Spect. measurement overestimates Z₀: - Due to the multicomponent nature of the ICM. - Bias related to the limited XMM spectral resolution. ## **Profiles of Iron Abundance** #### Fabjan et al. '08 - Vikhlinin et al. '05: Chandra observations of 16 nearby relaxed clusters - 1. Agreement with the slope from Chandra data. - 2. Preference for a standard Salpeter IMF - 3. Flattening at >0.1R₅₀₀ (XMM: Snowden et al. 07) never predicted - Highly desirable: comparison btw Chandra & XMM results. # **Evolution of the ICM metallicity** Observational data from Chandra archive: Balestra et al. '07 Maughan et al. '08 - Metallicity evolution naturally produced. - Test: halt by hand SF at z=1. - → Metals produced at lower z by long-lived stars - ⇒ Far too strong metallicity evolution - ⇒ Need residual low-z SF to "eat" metals in high-density regions. # **Evolution of the ICM metallicity** SF stopped at z=1 #### The Sn-la rate ## Rate of Sn-Ia per unit B-band luminosity ## **Observational data:** z ~ 0: Mannucci et al. 07 z ~ 1.2: Sharon et al. 07 z ~ 0.2-0.9: Gal-Yam et al. 07 - ⇒ Salpeter IMF favoured by low-z data - → Too high low-z rate from excess of recent SF - ⇒ Better agreement if SF quenched at z<1.</p> # The Color-Magnitude Diagram #### Saro et al. '06 - 1. The CMR is given by a metallicity sequence. - 2. Closer to the observed relation for a Salpeter IMF - 3. BCGs always much bluer than expected - → Too much ongoing star formation in the BCGs - → Need to quench SF at z<1.</p> ## Feedback from BH accretion in GADGET ## Springel, Di Matteo & Hernquist (2005). Bondi accretion rate (related to the large-scale properties of the gas distribution), with Eddington limit: $$\dot{M}_{\rm B} = \frac{4\pi \alpha G^2 M_{\rm BH}^2 \rho}{\left(c_{\rm s}^2 + v^2\right)^{3/2}}$$ $$\dot{M}_{ m Edd} \equiv rac{4\pi\,G\,M_{ m BH}\,m_{ m p}}{\epsilon_{ m r}\,\sigma_{ m T}\,c}$$ $\epsilon_{ m r} = rac{L_{ m r}}{\dot{M}_{ m BH}\,c^2}$: radiative efficiency $$\epsilon_{\rm r} = \frac{L_{\rm r}}{\dot{M}_{\rm BH} c^2}$$ $$\dot{E}_{\rm feed} = \epsilon_{\rm f} \, L_{\rm r} = \epsilon_{\rm f} \, \epsilon_{\rm r} \, \dot{M}_{\rm BH} \, c^2$$: thermalized energy - Seed BHs with initial mass of 10⁵ M_o - BHs accrete mass by swallowing of gas particles and merging. # The effect of AGN feedback Sijacki et al. '07 - "Self-consistent" BH feedback" - "QSO mode": lowefficiency thermal feedback - "Radio mode": energy in inflating bubbles. (see talk by E. Puchwein) ## The effect of the BH feedback Fabjan et al. '08 - Couple the BH feedback by Springel et al. '05 with the metal enrichment scheme. - ⇒ Quench star formation at z<3</p> - → Suppression of the temperature spike; - Increase of the central entropy; - ⇒ Flattening of the metallicity profiles for R>0.2R₂₀₀. # Producing the "cool core" structure ## AGN feedback: phase diagram $M_{vir} = 1.0 \times 10^{14} h^{-1} M_{sun}$ Gas within 0.2 R_{vir} - ⇒ Simulations naturally predict the lack of gas at T<0.5 T_{vir} - → Galactic winds: bring gas on a lower adiabat; Negative T-profiles still present - → AGN feedback: strong suppression of central density - ~ no trend of ρ_{gas} with T. ## The effect of the BH feedback #### Effect on the CMR: - Make it bluer, due to lower metallicity of galaxies; - BCGs older but still blue, due to a lower metallicity. Need to model the transition from the QSO to the "radio" mode: more efficient to quench SF in BCGs! #### **Conclusions** - (a) Simulations are doing remarkably well outside cool-cores. - (b) Inner temperature profiles & BCG colors ⇒ wrong cool cores. - (c) Profiles and evolution of Z_{Fe} nearly OK. - → Shall we trust them until we have the right galaxies? - (d) Suppress low-z star formation: required by the CMR and by the Sn-la rate. - Need to be gentle → Prevent too strong metallicity evolution. - (e) AGN feedback goes in the right direction. BUT: - → Need to better understand cross-talk between widely different (~1 pc vs. >100 kpc) scales; - → Relative importance of different channels for energy thermalization.